Hon ### BY THE COMPTROLLER GENERAL 112564 # Report To The Congress OF THE UNITED STATES ### Changes In Revenue Sharing Formula Would Eliminate Payment Inequities; Improve Targeting Among Local Governments Widespread inequities exist in revenue sharing payments to local governments. Similar governments within a State receive different revenue sharing payments, primarily because of their geographic location. To eliminate these disparities, GAO recommends that the Congress amend the Revenue Sharing Act by deleting the geographic tiering allocation procedures. Provided that tiering is eliminated, GAO also recommends that the Congress amend the act by eliminating or modifying the revenue sharing formula's payment constraints. Such changes would provide more funds to cities, fiscally stressed governments, and low income governments providing at least moderate levels of public services. Funds would be directed away from townships, other limited service governments, and wealthier communities. 112564 010889/112564 GGD-80-69 JUNE 10, 1980 Single copies of GAO reports are available free of charge. Requests (except by Members of Congress) for additional quantities should be accompanied by payment of \$1.00 per copy. (Do not send cash). Requests for free single copies should be sent to: U.S. General Accounting Office Distribution Section, Room 1518 441 G Street, NW Washington, DC 20548 Requests for multiple copies should be sent with checks or money orders to. U.S. General Accounting Office Distribution Section P.O. Box 1020 Washington, DC 20013 Checks or money orders should be made payable to the U.S. General Accounting Office. To expedite placing your order, call (202) 275-6241. When ordering by phone or mail, use the report number and date in the lower right corner of the front cover. GAO reports are now available on microfiche. If such copies will meet your needs, be sure to specify that you want microfiche copies. ### COMPTROLLER GENERAL OF THE UNITED STATES WASHINGTON, D.C. 20548 B-199088 C 1) 9 80001 To the President of the Senate and the Speaker of the House of Representatives This report discusses the equity and the targeting of the revenue sharing formula used to determine revenue sharing payments to over 39,000 local governments. We recommend legislative changes for consideration by the Congress during its current deliberations on reauthorizing the program. We are providing copies of this report to the Secretary of the Treasury; the Director, Office of Revenue Sharing; the Director, Office of Management and Budget; and to appropriate congressional committees. Comptroller General of the United States | | · | | | |--|---|--|--| ### COMPTROLLER GENERAL'S REPORT TO THE CONGRESS CHANGES IN REVENUE SHARING FORMULA WOULD ELIMINATE PAYMENT INEQUITIES; IMPROVE TARGETING AMONG LOCAL GOVERNMENTS #### DIGEST Although the Revenue Sharing Act formula provides a reasonable approach for allocating funds, geographic tiering procedures used in applying the formula cause substantial differences in payments to similar local governments within a State. In addition, the act's limitations on the amount of entitlement payments generally penalize fiscally stressed governments and reward limited service governments. Removing tiering procedures and modifying these entitlement limitations would eliminate payment inequities and improve targeting of revenue sharing funds. ### WIDESPREAD INEQUITIES ARE CAUSED BY ALLOCATION PROCEDURES The revenue sharing formula, which allocates \$6.9 billion annually in general financial assistance to over 39,000 State and local governments, is based on population, income, and tax effort. The formula rewards, on a per capita basis, lower income local governments and those governments which help themselves through tax effort. If the intrastate formula worked equitably, local governments with the same fiscal effort (combined effect of income and tax effort) would get the same per capita revenue sharing payments. GAO's analyses show, however, that there are widespread differences in per capita revenue sharing payments to governments within a State which have the same fiscal efforts. For example, two small towns in Virginia have populations of about 8,000 and nearly identical fiscal efforts. Yet in 1979, one town received \$19.92 per person compared to \$13.44 for the other town. This amounted to a difference in their annual revenue sharing allocation of about \$55,000. Such inequities are prevalent nationwide. For example, extreme differences in per capita 1979 revenue sharing payments to cities with equal fiscal effort ranged from \$2.52 in Rhode Island to \$45.61 in Alaska. Local governments with equal fiscal efforts in 25 States have average differences in payments of at least \$3.00 per capita. (See pp. 4 to 6.) These inequities are created primarily by tiering allocation procedures whereby revenue sharing funds are first allocated to county geographic areas. Once the county area (not government) allocation is established, separate amounts are set aside for Indian tribes and Alaskan native villages, the county government, municipalities, and townships located in the county area. These tiering procedures cause some significant allocation inequities because the total amounts set aside for counties, municipalities, and townships vary widely among county areas. Consequently, high fiscal effort governments located in low fiscal effort county areas compete for smaller amounts of revenue sharing funds than they would if they were located in a county area with the same or higher fiscal effort as their own. GAO concludes that eliminating tiering procedures would lead to greater equity in revenue sharing payments. (See pp. 7 to 10.) ### MODIFYING FORMULA CONSTRAINTS WOULD IMPROVE PAYMENT TARGETING The Revenue Sharing Act contains a series of constraints or limitations on the amount of a recipient's payments. For example, most local governments may not receive a per capita allocation less than 20 percent or more than 145 percent of the per capita amount available for distribution to all local governments within the State. In addition, no local government may receive payments that are more than 50 percent of its budget. (See p. 1.) Past studies by research groups and GAO have concluded that the revenue sharing formula constraints should be modified. In this report, GAO developed two alternative constraint modifications and analyzed their impact on various groups of governments. (See pp. 11 to 13.) If the formula constraints were modified, generally more funds would go to cities, fiscally stressed governments, and low income governments providing at least moderate levels of public services. Funds would be directed away from townships, other limited service governments, and wealthier communities. However, modifying formula constraints without eliminating tiering would lead to greater inequities in revenue sharing payments among similar governments within a State. GAO therefore concludes that modifying formula constraints should be made only in conjunction with elimination of tiering procedures. Although major improvements in the targeting of revenue sharing funds would result, GAO's formula alternatives would only shift between \$134 million and \$220 million among losing and gaining recipients. This represents less than 5 percent of the local governments \$4.6 billion share of revenue sharing funds. (See pp. 13 to 19.) #### RECOMMENDATIONS TO THE CONGRESS GAO recommends that the Congress amend the Revenue Sharing Act to eliminate the tiering procedures for fund allocations. GAO further recommends that the Congress amend the Revenue Sharing Act to eliminate or modify the allocation formula's constraints provided that the tiering procedures are eliminated. (See pp. 10 and 20.) #### AGENCY COMMENTS Department of the Treasury officials agreed with our recommendation that tiering should be eliminated. Based on the results of GAO's study presented by the Comptroller General in testimony before House and Senate subcommittees in March 1980, the Administration's bills to reauthorize the revenue sharing program beyond September 30, 1980 (H.R. 7112 and S. 2574) delete the tiering procedures. (See p. 10.) Department officials believe the formula constraints should be modified. The Administration's bills contain several proposed changes to the allocation formula including reducing the 20 percent lower constraint to 10 percent, raising the 145 percent upper constraint to 175 percent, and lowering the 50 percent budget constraint to 25 percent. (See p. 20.) ### Contents | | | Page | |----------|---|----------------------| | DIGEST | | | | CHAPTER | | | | 1 | INTRODUCTION The allocation process | 1 | | 2 | INTRASTATE FORMULA TIERING PROCEDURES DISTORT REVENUE SHARING ALLOCATIONS The revenue sharing formula | 3 | | | rewards fiscal effort Governments with the same fiscal effort receive different per | 3 | | | capita revenue sharing payments
Formula tiering procedures cause | 4 | | | payment inequities Eliminating tiering results in more equitable revenue sharing | 7 | | | allocations Conclusions Recommendation to the Congress Agency comments | 8
10
10 | | 3 | FORMULA CONSTRAINTS LIMIT FUNDS TO STRESSED GOVERNMENTS AND REWARD LIMITED SERVICE GOVERNMENTS | 11 | | | Past studies recommended modifying constraints Modifying constraints and elimi- nating tiering would improve | 11 | | | revenue sharing allocations Modifying constraints without eliminating tiering would in- | 12 | | | crease payment inequities Conclusions Recommendation to the Congress Agency comments | 18
19
20
20 | | 4 | SCOPE OF REVIEW | 21 | | APPENDIX | • | | | I | Extreme differences in per capita revenue sharing payments to unconstrained local governments with equal fiscal efforts | 22
 | II | Average differences in per capita revenue sharing payments to unconstrained local governments with equal fiscal efforts | 27 | | APPENDIX | | <u>Page</u> | |----------|--|-------------| | III | Impact of formula alternatives on 37 cities ranked by fiscal need by the Congressional Budget Office | 32 | | IV | Impact of formula alternatives on sample of townships | 33 | | V | Suggested revisions to the State and Local Fiscal Assistance Act of 1972, as amended | 34 | • • . #### CHAPTER 1 #### INTRODUCTION Title I of the State and Local Fiscal Assistance Act of 1972, commonly known as the Revenue Sharing Act (31 U.S.C. 1221 et seq.), was enacted to provide general financial assistance to State and local governments. The revenue sharing program currently provides about \$6.9 billion annually to over 39,000 recipient governments. The calculations for allocating funds to State and local governments are based on complex formulas and procedures specified in the act. The three factors used in the formula to determine allocations to local governments are population; per capita income, which is used to measure a government's need; and adjusted taxes, which is used to measure a government's effort to meet its need. A local government's revenue sharing allocation generally increases as its population increases, as its per capita income decreases, and as its adjusted taxes increase. #### THE ALLOCATION PROCESS Funds are allocated to the 50 States and the District of Columbia by applying two formulas and using the formula which yields the higher amount for each State. The amounts are then proportionately adjusted to equal the funds available for distribution. After the total amount is determined for each State, one-third is allocated to the State government and two-thirds is allocated to local governments, including counties, municipalities, townships, Indian tribes, and Alaskan native villages. To ensure that a local government does not receive an inordinately large share of the funds while another government receives almost none, the act places minimum and maximum constraints on the allocations. No local government, except county governments, may receive a per capita allocation of less than 20 percent or more than 145 percent of the average per capita amount available for distribution to all local governments within the State. In addition, no local government, including county governments, may receive payments that are more than 50 percent of the sum of its adjusted taxes (total taxes excluding tax revenues used for educational purposes) and intergovernmental transfers. Finally, a local government (other than a county government) will not receive revenue sharing funds if the annual payment would be less than \$200. The intrastate allocation process begins by a tiering process of dividing funds among geographic county areas. Once the county area (not county government) allocation is established, separate amounts are set aside for Indian tribes and Alaskan native villages, the county government, municipalities, and townships located in the county area. This report evaluates only the intrastate formula for distributing revenue sharing funds to local governments. The scope of our review is presented in chapter 4. In March 1980, we testified on the results of our study before the House Subcommittee on Intergovernmental Relations and Human Resources and the Senate Subcommittee on Intergovernmental Relations. #### CHAPTER 2 #### INTRASTATE FORMULA TIERING PROCEDURES #### DISTORT REVENUE SHARING ALLOCATIONS The basic revenue sharing formula provides a reasonable approach for allocating funds. Geographic tiering procedures used in applying the formula, however, cause substantial differences in payments to similar local governments within a State. Eliminating these tiering procedures would result in more equitable revenue sharing allocations. ### THE REVENUE SHARING FORMULA REWARDS FISCAL EFFORT Population, income, and tax effort are the three elements of the intrastate revenue sharing formula. The formula rewards, on a per capita basis, lower income local governments and those governments which help themselves through tax effort. An advantage of the formula is the interaction of the income and tax effort factors. The formula does not reward low income or high tax effort in isolation. Rather, the formula distributes funds on the basis of the interaction or combined effect of these factors which we refer to as fiscal effort. 1/ This interaction is illustrated in the following table. Low income government A with a low tax effort receives less per capita revenue sharing funds than higher income government B with high tax effort. Or, in another illustration, when the tax effort factors are the same, as in governments B and C, government C with the lower income receives the higher per capita revenue sharing payment. ^{1/}The fiscal effort concept was introduced in a June 1980 GAO report entitled "The Impact of Tiering and Constraints on the Targeting of Revenue Sharing Aid" (PAD-80-9). In that report, we concluded that fiscal effort provides a reasonable approach for distributing revenue sharing funds. | Govern-
ment | Per
capita
income | Relative income factor (note a) | General tax effort factor (note b) | Fiscal
effort
(note c) | Per capita entitle- ment (note d) | |-----------------|-------------------------|---------------------------------|------------------------------------|------------------------------|-----------------------------------| | A | \$2,000 | 2.000 | 0.0125 | 0.0250 | \$ 7.06 | | В | 6,000 | 0.667 | 0.1125 | 0.0750 | 21.18 | | С | 4,000 | 1.000 | 0.1125 | 0.1125 | 31.76 | - a/The average per capita income of \$4,000 divided by each government's per capita income. - b/These figures are hypothetical for illustrative purposes. The general tax effort factor is computed by dividing a local government's adjusted taxes by its aggregate income. - c/Relative income factor multiplied by general tax effort factor. - d/Calculated using the intrastate revenue sharing formula assuming (1) each government has a population of 10,000; (2) the total allocation is \$600,000 to be distributed among the three governments; and (3) no tiering procedures are involved. There has been much discussion and study of the basic formula used to distribute revenue sharing funds. No consensus calling for fundamental changes has emerged, however, which meets the dual standard of being conceptually sound and having appropriate data available for the 39,000 recipient governments. Until a consensus is reached, we believe the current formula's fiscal effort provides a reasonable approach for allocating revenue sharing funds. We have identified problems, however, in the legislatively required procedures used in implementing the basic formula. ## GOVERNMENTS WITH THE SAME FISCAL EFFORT RECEIVE DIFFERENT PER CAPITA REVENUE SHARING PAYMENTS If the intrastate formula worked equitably, governments with the same fiscal effort would get the same per capita revenue sharing payments. Widespread differences exist, however, in per capita revenue sharing payments to governments within a State having the same fiscal efforts. For example, two small towns in Virginia have populations of about 8,000 and nearly identical fiscal efforts; yet in 1979 one town received \$19.92 per person whereas the other town received \$13.44. This amounted to a difference in their annual revenue sharing allocations of about \$55,000. Appendix I shows, by State, the extreme differences in per capita 1979 revenue sharing allocations to local governments with equal fiscal efforts. Extreme differences between cities, for example, ranged from \$2.52 per capita in Rhode Island to \$45.61 per capita in Alaska. Forty-one States had extreme differences in per capita 1979 revenue sharing allocations in excess of \$7.00 per capita for local governments with equal fiscal efforts. Appendix II shows, by State, the average differences in revenue sharing allocations for governments which have equal fiscal efforts. Under the existing formula, local governments in 25 States have average differences of at least \$3.00 per capita. Inequities in revenue sharing payments are illustrated by the following graph for unconstrained 1/ Tennessee cities. The scatter of points (representing different governments) shows the wide differences in per capita entitlement payments for cities with equal fiscal efforts that exist under the current allocation procedures. For example, the vertical dotted line shows that several cities with the same fiscal effort of 0.02 receive different per capita revenue sharing payments. ^{1/} Those governments not affected by the minimum, maximum, and budgetary formula constraints. Figure 1 UNCONSTRAINED TENNESSEE CITIES' PER CAPITA REVENUE SHARING PAYMENTS FOR ENTITLEMENT PERIOD 10 ### FORMULA TIERING PROCEDURES CAUSE PAYMENT INEQUITIES Payment inequities are created primarily by the geographic tiering allocation process. In general, the tiering procedures work as follows: within each State, revenue sharing funds are first allocated to county geographic areas using the three factor formula of population, income, and tax effort. Once the county area (not government) allocation is established, an amount is set aside for any Indian tribes and Alaskan native villages based on the ratio of their populations to the total population of the county area. The remainder is subdivided, on the basis of noneducation taxes collected (not fiscal effort), into as many as three allocations for the county government, municipalities, and townships located in the county area. Amounts established for municipalities and townships are then allocated among them using the three factor formula. These tiering procedures cause some significant allocation inequities because the total amounts set
aside for the types of governments (county, municipalities, and townships) vary widely among county areas. Consequently, high fiscal effort governments (such as low- and moderate-income jurisdications with high tax effort) located in relatively low fiscal effort county areas compete for smaller amounts of revenue sharing funds than they would if they were located in a county area with the same or higher fiscal effort as their own. Conversely, low fiscal effort governments (such as wealthy jurisdictions with low tax effort) located in relatively high fiscal effort counties receive disproportionately high payments. In addition, the amounts set aside for each type of government within the county area are based on their tax collections rather than on their fiscal efforts (the combined effect of the income and tax effort factors). Therefore, if all the cities in a county area have higher tax efforts than other types of governments in the county, they will obtain more funds than will the cities in another county area with lower tax efforts than the other governments—even if all cities in both county areas have identical fiscal efforts. Further, the county area tiering process interacts with the formula constraints (discussed in chapter 3) to compound the inequities in the distribution of revenue sharing funds. Only unconstrained governments located in unconstrained county areas lose or gain funds from realloca- tions necessitated by upper and lower constraints. An unconstrained jurisdiction located in a constrained county area will not receive "surplus" funds originating from the 145 percent upper constraint applied to another county area; nor will it give up funds to allow another county area to meet the 20 percent lower constraint. Consequently, two unconstrained jurisdictions with identical formula elements would receive different per capita grants if only one of them were located in a constrained area. ### ELIMINATING TIERING RESULTS IN MORE EQUITABLE REVENUE SHARING ALLOCATIONS To eliminate these inequities in revenue sharing payments, the initial allocation to county areas must be eliminated. Under this approach, all local governments within a State would compete for funds on the basis of the jurisdictions' individual characteristics of population, income, and tax effort. Untiering the formula would provide unconstrained jurisdictions that have the same income levels and tax efforts in a given State the same level of per capita revenue sharing payments. As shown in appendixes I and II, when the formula is untiered, there are no per capita revenue sharing allocation disparities in 49 States. Payment disparities in Louisiana remain due to the Revenue Sharing Act's special treatment of Louisiana county sheriffs. Untiering the formula would also provide equitable payments for Indian tribes and Alaskan native villages. In an earlier report 1/, we concluded that substantial differences existed in payments to similar tribes and villages in a State. Since their allocations are based on the ratio of their population to that of the county area, tribes and villages located in high fiscal effort county areas receive higher payments than those located in low fiscal effort county areas. By untiering the formula, each tribe's and village's allocation would be comparable since it would be based on the ratio of their population to that of the entire State's population. The following graph for Tennessee cities demonstrates the impact of removing tiering procedures. As indicated by the straight line, all cities with the same fiscal effort receive the same per capita revenue sharing payments. Payment inequities (see figure 1 on page 6) are thus eliminated. ^{1/&}quot;Changes Needed in Revenue Sharing Act For Indian Tribes and Alaskan Native Villages" (GGD-76-64, May 27, 1976). Figure 2 UNCONSTRAINED TENNESSEE CITIES' PER CAPITA REVENUE SHARING PAYMENTS FOR ENTITLEMENT PERIOD 10 #### CONCLUSIONS The revenue sharing formula elements of population, income, and tax effort provide a reasonable approach for allocating funds. Allocation tiering procedures, however, lead to widespread inequities in payments to governments exhibiting equal fiscal efforts. Because of the tiering procedures, an individual government's allocation is dependent on the combined fiscal effort of all jurisdictions within a county area rather than its own fiscal effort. Tiering procedures also allow local governments with high tax efforts in one county area to compete for more funds than the same type of local governments with low tax efforts in another county area--even if all of the local governments in both county areas have identical fiscal efforts. Most revenue sharing inequities can be eliminated by untiering the formula so that all local governments within a State compete for funds on the basis of their own characteristics of population, income, and tax effort. #### RECOMMENDATION TO THE CONGRESS We recommend that the Congress amend the Revenue Sharing Act to eliminate the tiering procedures for fund allocations. Appendix V contains suggested language for revisions to the act. #### AGENCY COMMENTS Department of the Treasury officials agreed with this recommendation. Based on the results of our study, as presented by the Comptroller General in testimony before House and Senate subcommittees in March 1980, the Administration's bills to reauthorize the revenue sharing program beyond September 30, 1980 (H.R. 7112 and S. 2574) delete the tiering procedures. #### CHAPTER 3 #### FORMULA CONSTRAINTS LIMIT FUNDS #### TO STRESSED GOVERNMENTS AND REWARD #### LIMITED SERVICE GOVERNMENTS We and others have previously concluded that the revenue sharing formula constraints should be modified. Formula constraints often penalize fiscally stressed governments and reward limited service governments. In addition to reversing these trends, constraint elimination or modification would generally shift funds from high income governments to low income communities, thus improving the targeting of revenue sharing funds. ### PAST STUDIES RECOMMENDED MODIFYING CONSTRAINTS From analyses of various factors built into the formula, researchers have made many recommendations for changing the allocation formula. A Brookings Institution report 1/concluded that the 145-percent maximum and the 20-percent minimum constraints should be eliminated. Eliminating the 145-percent ceiling was favored because the amounts going to many of the Nation's fiscally hardest pressed municipalities would increase. Additional funds would also go to a larger number of smaller local governments in low-income areas. Eliminating the 20-percent floor was shown to reduce the strong tendency of the revenue sharing program to bolster marginal local governments which provide limited services. As part of its Research Applied to National Needs program, the National Science Foundation sponsored several studies which resulted in alternatives or combinations of alternatives designed to move the existing formula toward some preselected goal or combination of goals, such as making more equitable per capita allocations. Consistent with our findings in chapter 2, some of the researchers reported that the formula produces instances where governments with like populations, incomes, and taxes within a State did not receive equal amounts of revenue sharing funds. <u>l</u>/Richard P. Nathan, Allen D. Manvel, and Susannah E. Calkins, <u>Monitoring Revenue Sharing</u> (The Brookings Institution, Washington, D.C., 1975). Citing the tiering procedures as one cause of inequitable payments, the researchers discuss formula constraints as another: "The upper, lower, and budget constraints also prevent the equal treatment of equals. Constrained units are unequally treated, and municipalities in the same state with a 145 percent PCLS [per capita local share] constrained city will have a higher allocation than if they are in a state with no constrained units, because the surplus is distributed among unconstrained units of government. Conversely, they will have a lower allocation if they are in a state with one or more 20 percent PCLS constrained governments since a portion of their shared revenue must come from others. Thus, being in a particular county or state can raise or lower allocations as much as adding population, decreasing taxes, or any self-initiated change measured by the formula's data elements." 1/ We believe these prior studies' recommendations to modify the formula constraints have merit. The constraints significantly increase and decrease the amount of funds that the basic revenue sharing formula would otherwise provide. The targeting of funds based on population, income, and tax effort is therefore distorted by the formula constraints. ## MODIFYING CONSTRAINTS AND ELIMINATING TIERING WOULD IMPROVE REVENUE SHARING ALLOCATIONS Modifying the formula constraints and eliminating tiering (discussed in ch. 2) would improve the targeting of revenue sharing funds. Such changes would provide more funds to fiscally stressed cities and low income governments providing at least moderate levels of public services. Funds would be directed away from limited service governments, (particularly townships) and wealthier communities. We developed two alternative sets of formula constraints to illustrate the impact of constraint modifications. One set, which we refer to as "Modification A," contained modest changes to existing constraints. The other set, referred to as "Modification B," involved more radical changes to the ^{1/}General Revenue Sharing Research Utilization Project, Volume 3, "Synthesis of Formula Research," National Science Foundation, October 1975, pp. 20 and 21. constraints. The specific changes under both modifications are shown in the following table. | | Current formula | Modification A | Modification B | |-------------------|-----------------|----------------|----------------| | Lower constraint | 20% | 10% | 0% | | Upper
constraint | 145% | 175% | 1,000% | | Budget constraint | 50% | 25% | 25% | | Minimum payment | \$200 | \$200 | \$200 | We analyzed the impact of these formula constraint modifications on fiscally stressed governments, limited service governments, high and low income governments, and types of governments (counties, municipalities, townships, and Indian tribes and Alaskan native villages). 1/ We also identified the impact of eliminating the tiering procedures under the current formula and under Modification A and Modification B. #### Fiscally stressed governments would gain In recent years, many of the Nation's cities have experienced financial difficulties. Modifying the revenue sharing formula constraints would provide additional funds to the more fiscally stressed cities. Several stress indexes for governments have been devised by various individuals, groups, and organizations. The Congressional Budget Office developed, among other measures, a fiscal need index for 38 sample cities. 2/ If the formula constraints were modified, generally the more fiscally stressed of these 38 cities would receive more funds. Constraint modifications have the most significant impact on the high fiscal need governments since many are affected by the 145-percent upper constraint. As shown in the following table and appendix III, the high fiscal need governments would gain \$37.7 million, a 7.7-percent increase, ^{1/}The impact of constraint modifications on "tax enclaves" (high tax effort local governments which export a large pro portion of their taxes) is not presented in this report. At the time this report was being prepared, the Depart ment of the Treasury and GAO were providing cognizant sub committee staff, at their request, with alternative formula changes that would limit windfall entitlement increases for tax enclaves as the 145-percent upper constraint is raised. ^{2/&}quot;City Need and the Responsiveness of Federal Grants Programs," The Congressional Budget Office, August 1978. and \$87.5 million, a 17.8-percent increase, respectively, under Modification A and Modification B. The low fiscal need governments would gain only \$934,000, a 0.8-percent increase, and \$740,000, a 0.6-percent increase, respectively. Boston, for example, which has the highest fiscal need index, would gain \$4.6 million, a 20.7-percent increase, and \$8.9 million, a 39.8-percent increase, respectively, under Modification A and Modification B. Anaheim, California, with the lowest fiscal need index would gain only \$643 under Modification A and would lose \$11,000 under Modification B. | Net change | in | 1979 | entitlement | from | |------------|-----|------|-------------|------| | | CUI | rent | formula | | | Deserve la | • | fiscal
need | | fiscal
eed | | fiscal
eed | |--|----------|----------------|----------|---------------|---------|---------------| | Formula alternative | (\$000) | (percent) | (\$000) | (percent) | (\$000) | (percent) | | Modifica-
tion A
with
tiering | 37,734.1 | 7.7 | 5,079.7 | 3.7 | 934.4 | 0.8 | | Modifica-
tion B
with
tiering | 87,458.9 | 17.8 | 1,852.4 | 1.3 | 739.7 | 0.6 | | Current
formula
untiered | -1,577.1 | -0.3 | 5,400.9 | 3.9 | 2,502.8 | 2.2 | | Modifica-
tion A
untiered | 39,701.6 | 8.1 | 14,081.4 | 10.2 | 3,598.9 | 3.2 | | Modifica-
tion B
untiered | 96,704.3 | 19.7 | 12,134.4 | 8.8 | 3,288.8 | 2.9 | On the other hand, untiering would have the greatest impact on medium fiscal need governments because they generally are not directly affected by the constraints. Buffalo, for example, would gain \$143,000, a 2.1-percent increase, under Modification A, \$1.3 million, a 20.1-percent increase, under the current formula untiered, and \$1.5 million, a 22.7-percent increase, under Modification A untiered. #### Limited service governments would lose One criticism of the revenue sharing program is that it provides substantial funds to limited service governments. It is argued that governments which provide few services can receive disproportionate revenue sharing payments due to the 20-percent lower constraint and the allocation tiering procedures. Under the current formula, numerous limited service governments which would receive very small amounts of funds have their allocations raised to 20 percent of the Statewide per capita average. Similarly, due to the tiering procedures, a limited service government located in a high fiscal effort county area competes for relatively larger shares of revenue sharing funds than a full service government located in a low fiscal effort county area. During fiscal year 1979, 8,635 governments were affected by the 20-percent lower constraint. Of these, 5,743 were townships located primarily in midwestern States. In an earlier report 1/, we concluded that most of the 52 townships we visited in 9 midwestern States provided a very limited number and/or level of services. We concluded that the Revenue Sharing Act's requirement that each local government be allocated at least 20 percent of the per capita amount available for distribution to all local governments in a State disproportionately rewarded these townships at the expense of full service local governments in the nine States visited. We therefore recommended that the Congress delete the 20-percent lower constraint from the act. During our current study, we analyzed the impact on these same 52 townships of modifying the constraints and untiering the formula. As shown by the following table, modifying the constraints with and without tiering reduces the townships' payments by 44 to 61 percent. ^{1/&}quot;Revenue Sharing Fund Impact on Midwestern Townships and New England Counties" (GGD-76-59, Apr. 22, 1976). | | | n sample (note a) | |-----------------------------|---------------------|-------------------| | | townships' 1979 | | | Formula alternative | from curren (\$000) | (percent) | | Modification A with tiering | -1,031.1 | -44.5 | | Modification B with tiering | -1,400.3 | -60.5 | | Current formula untiered | +5.7 | + 0.2 | | Modification A untiered | -1,009.9 | -43.6 | | Modification B untiered | -1,337.5 | -57.8 | a/Three of the 52 townships in our earlier report did not receive revenue sharing payments in 1979. An illustration of the substantial impact of constraint modification and untiering is Blooming Grove, Indiana, which, with an extremely low fiscal effort, received \$1,643 in 1979. Modification B untiered would reduce this payment by \$821, or 50 percent. Appendix IV shows the impact of formula changes on all 52 townships. ### Low income governments would gain and high income governments would lose Modifying the constraints and eliminating tiering would generally shift funds away from high income governments to those low income governments which exhibit at least moderate levels of fiscal effort. The following table shows the impact of formula changes on the 2,000 highest income governments and the 2,000 lowest income governments which provide at least moderate levels of public services. Net change in 1979 entitlement | | Marting and American | from curr | ent formula | 3 | |-----------------------------|----------------------|--------------------------------|-------------|-----------------------------------| | Formula alternative | | income
rnments
(percent) | | n income
ernments
(percent) | | Modification A with tiering | +5,862 | +5.3 | -16,877 | -4.6 | | Modification B with tiering | +9,657 | +8.7 | -25,445 | -7.0 | | Current formula untiered | +6,829 | +6.1 | - 969 | -0.3 | | Modification A untiered | +9,758 | +8.8 | -17,487 | -4.8 | | Modification B untiered | +11,000 | +9.9 | -27,539 | -7.6 | The above table shows that modifying the constraints has a larger impact on high income governments than untiering. If the current formula is untiered, high income governments only lose 0.3 percent of their 1979 allocation. However, under Modification B, their allocations decline by 7.6 percent. This occurs because the highest income governments generally benefit from the 20-percent minimum constraint. Limited service low income governments would also lose if the minimum constraint is lowered. However, low income governments providing at least moderate levels of public services would gain \$6.8 million, or 6.1 percent, if the current formula were untiered and \$11.0 million, or 9.9 percent, under Modification B untiered. #### Impact by types of governments vary The impact of the various formula changes by type of local government varies from State to State. The following table shows the nationwide net percentage change in 1979 entitlement payments for counties, cities, townships, Indian tribes, and Alaskan native villages under the various formula alternatives. | • | Net percentage change in 1979 | | | | | |-----------------------------|-------------------------------|---------------|----------------|---------------------|--| | | entitlem | ents from o | current f | formula | | | Formula
alternative | Counties | <u>Cities</u> | Town-
ships | Tribes/
villages | | | Modification A with tiering | 1.1 | 0.7 | -12.6 | 6.0 | | | Modification B with tiering | -1.5 | 3.7 | -18.9 | 7.2 | | | Current formula untiered | 2.3 | 0.0 | - 5.1 | -2.0 | | | Modification A untiered | -0.3 | 3.1 | -15.6 | -2.0 | | | Modification B untiered | -2.1 | 5.5 | -21.8 | -2.0 | | In general, the formula alternatives we examined would increase funding for cities and lead to moderate increases and decreases for counties. Townships, which often provide limited services, would incur significant losses. Indian tribes and Alaskan native villages would gain under constraint modifications and would experience minor losses if tiering were eliminated. The following table shows the total amount of funds shifted from losing governments to gaining governments under all formula alternatives. | Formula alternative | Total amoun entitlement f | unds shifted |
-----------------------------|---------------------------|--------------| | | (\$000) | (percent) | | Modification A with tiering | 133,945 | 2.91 | | Modification B with tiering | 219,866 | 4.78 | | Current formula untiered | 136,038 | 2.96 | | Modification A untiered | 202,979 | 4.41 | | Modification B untiered | 177,136 | 3.85 | The above formula alternatives would shift between \$134 million and \$220 million. Although individual jurisdictions would incur significant losses, the total reductions for losing governments would be less than 5 percent of the local governments' \$4.6 billion portion of revenue sharing funds. ### MODIFYING CONSTRAINTS WITHOUT ELIMINATING TIERING WOULD INCREASE PAYMENT INEQUITIES We concluded in chapter 2 that eliminating tiering procedures would eliminate widespread revenue sharing payment inequities. Further, as discussed in the present chapter, modifying formula constraints in combination with eliminating tiering would improve the targeting of revenue sharing funds. However, modifying the constraints without eliminating tiering would increase payment inequities. The following table, which summarizes appendix I, shows the number of States with payment inequities under the various formula alternatives. | Formula alternative | Number of States where payment inequities increase compared to current formula inequities | Number of States where there are no payment inequities | |-----------------------------|---|--| | Modification A with tiering | 26 | <u>a</u> /1 | | Modification B with tiering | 27 | <u>a</u> /1 | | Current formula untiered | 0 | <u>b</u> /49 | | Modification A untiered | 0 | <u>b</u> /49 | | Modification B untiered | 0 | <u>b</u> /49 | a/There is no payment inequity in Hawaii. b/Payment inequities in Louisiana result from the Revenue Sharing Act's special treatment of Louisiana county sheriffs. Payment inequities are eliminated in all States except Louisiana (see note b in above table) when tiering procedures are removed from the current formula, Modification A, and Modification B. Payment inequities increase, however, in 26 and 27 States, respectively, under Modification A with tiering and Modification B with tiering. As shown on pages 14 and 16, improved targeting of funds to fiscally stressed cities and active low income governments would be achieved under constraint modifications with and without tiering. However, payment inequities would increase if constraints are modified but tiering procedures remain unchanged. Therefore, constraints should not be modified without eliminating tiering. However, tiering could be eliminated without modifying constraints. #### CONCLUSIONS Modifying or eliminating the revenue sharing formula constraints would lead to improved targeting of funds without shifting a large proportion of the local governments' total share of revenue sharing funds. Such changes would generally provide more funds to cities, fiscally stressed governments, and low income governments exhibiting at least moderate fiscal effort. Revenue sharing funds generally would be directed away from townships, other limited service governments, and wealthier communities. Substantially improved targeting of revenue sharing funds would result under constraint modifications with and without tiering. However, payment inequities would increase if constraints are modified but tiering procedures remain unchanged. Therefore, constraints should not be modified unless tiering is eliminated as recommended in chapter 2. #### RECOMMENDATION TO THE CONGRESS We recommend that the Congress amend the Revenue Sharing Act by eliminating or modifying the allocation formula constraints provided that the tiering procedures are eliminated. We have presented two constraint modification alternatives in this report for consideration by the Congress, and many other modifications could be considered. #### AGENCY COMMENTS Department of the Treasury officials believe that formula constraints should be modified. The Department has performed extensive analyses of various constraint alternatives. The Administration's bills to reauthorize the revenue sharing program contain several specific changes to the allocation formula, including reducing the 20-percent lower constraint to 10 percent, raising the 145-percent upper constraint to 175 percent, and lowering the 50-percent budget constraint to 25 percent. #### CHAPTER 4 #### SCOPE OF REVIEW We examined the distributional impact of general revenue sharing allocations in terms of amounts received by different types of local governments (county, municipality, town, or other units). We performed extensive analyses of the effects of tiering procedures and the application of constraints in the revenue sharing allocation process. The results presented in this report were developed from computer simulations of the formula under alternative sets of constraints with and without the current allocation tiering process. We examined the impact of these formula simulations on jurisdictions with different characteristics, such as fiscal effort (combined effect of income and tax effort factors), income, fiscal need, and service responsibilities. These computer simulations were run by the Office of Revenue Sharing, Department of the Treasury, and by Data Resources, Inc., using entitlement period 10 data (Oct. 1, 1978 through Sept. 30, 1979) and a \$4.6 billion appropriation. The data reported to support our conclusions and recommendations are the result of statistical analyses. The statistical techniques used ranged from relatively simple sum totals and averages to more sophisticated techniques such as regression analyses. We plan to issue a companion technical paper which will present a more complete and detailed description of the methodologies used in evaluating the revenue sharing formula allocations. The short time between completion of our review and legislative renewal deliberations precluded our obtaining written agency comments on this report. However, we discussed the report with Department of the Treasury officials and incorporated their oral comments. ## EXTREME DIFFERENCES IN PER CAPITA REVENUE SHARING PAYMENTS TO UNCONSTRAINED LOCAL GOVERNMENTS WITH EQUAL FISCAL EFFORTS (see note a) | | Current
formula | Modification A | Modification B | Current
formula
untiered | Modification A untiered | Modification B
untiered | |---------------|--------------------|----------------|----------------|--------------------------------|-------------------------|----------------------------| | State | | | | | | | | ALABAMA | | 2 242 | | _ | _ | | | Counties | | 3.969 | 5.393 | ø | 0 | Ø | | Cities | 11.886 | 11.463 | 13.352 | Ø | 8 | Ø | | ALASKA | | | | | | | | Counties | 57.574 | 54.503 | 14.633 | ø | ø | Ø | | Cities | 45.611 | 41.273 | 66.872 | ø | ø | ŏ | | Towns | 13.889 | 5.272 | 1.619 | Ø | Ø | ø | | ARIZONA | | | | | | | | Counties | 10.452 | 7.114 | 5.369 | ø | Ø | Ø | | Cities | 13.207 | 16.211 | 20.498 | ø | ø | Ø | | 32423 | •••• | | | _ | - . | J | | ARKANSAS | | | | | | | | Counties | | 1.683 | 3.081 | Ø | Ø | Ø | | Cities | 6.426 | 4.373 | 4.086 | Ø | Ø | Ø | | CALIFORNIA | | | | | | | | Counties | 14.665 | 13.138 | 3.585 | ` <i>@</i> | ø | ø | | Cities | 5.746 | 5.618 | 5.653 | Ø | Ø | 8 | | COLORADO | | | | | | | | | 8.935 | 8.631 | 3,195 | ø | ø | Ø | | Cities | | 6.568 | 12.811 | ø | ø | Ø | | CONNECTICUT | | | | | | | | Cities | 9.941 | 10.046 | 10.298 | ø | Ø | Ø | | Towns | 4.807 | 4.639 | 4.572 | ø | ĕ | ø | | DELAWARE | | | | | | | | Counties | 2.811 | ь | b | ø | Ø | Ø | | Cities | 21.051 | | 45.270 | ø | 6 | Ø | | | | | | | | | | FLORIDA | 0.000 | 0.563 | a 500 | | ~ | - | | Counties | | Ø.561 | Ø.589 | Ø | Ø | Ø | | Cities | 7.316 | 7.043 | 8.791 | 9 | ø | Ø | | GEORGIA | | | | | | | | Counties | 6.407 | 4.438 | 2.188 | Ø | 0 | Ø | | Cities | 12.319 | 10.972 | 11.842 | Ø | 8 | Ø | | HAWAII | | | | | | | | Counties | 0.000 | 0.000 | 0.000 | Ø | Ø | Ø | | Cities | р | р | þ | Ø | Ø | Ø | | TDAHO | | | | | | | | Counties | 12.032 | 10.662 | 0.932 | Ø | Ø | ø | | Cities | | | 6.330 | ø | ø | ø | | · | | | | | _ | = | | State Stat | | Current
formula | Modification A | Modification B | Current
formula
untiered | Modification A
untiered | Modification B
untiered |
--|-------------|--------------------|----------------|----------------|--------------------------------|----------------------------|----------------------------| | Counties 0.007 0.231 0.255 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | Cities 4.991 4.744 5.931 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | a aa3 | ~ ~~ | | _ | | | | Towns 2.844 2.686 2.883 Ø Ø Ø INDIANA Counties Ø.023 Ø.226 Ø.236 Ø Ø Ø Cities 4.573 4.008 4.919 Ø Ø Towns 1.101 Ø.618 Ø.261 Ø Ø Counties 5.150 3.140 Ø.224 Ø Ø Ø Cities 4.302 4.429 4.465 Ø Ø Ø KANSAS Counties 6.647 5.018 Ø.862 Ø Ø Ø Towns 5.907 5.385 4.769 Ø Ø KENTUCKY Counties 6.709 3.682 4.324 Ø Ø Ø Cities 14.841 13.222 14.052 Ø Ø Ø LOUISIANA Counties 12.457 10.473 7.177 10.844 6.992 6.508 | | | | _ | | | - | | INDIANA Counties 0.023 0.226 0.236 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | - | - | | | Counties 0.023 0.226 0.236 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Towns | 2.544 | 2.080 | 2.883 | 9 | Ø | . 9 | | Counties 0.023 0.226 0.236 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | TNDTANA | | | | | | | | Cities 4.573 4.008 4.919 0 0 0 0 Towns 1.101 0.618 0.261 0 0 0 IOWA Counties 5.150 3.140 0.224 0 0 0 0 Cities 4.302 4.429 4.465 0 0 0 0 KANSAS Counties 6.647 5.018 0.862 0 0 0 0 Cities 9.064 7.749 7.799 0 0 0 0 Towns 5.907 5.385 4.769 0 0 0 0 KENTUCKY Counties 6.709 3.682 4.324 0 0 0 0 Cities 14.841 13.222 14.052 0 0 0 0 LOUISIANA Counties 12.457 10.473 7.177 10.844 6.992 6.508 | | 0.023 | Ø. 226 | 0.236 | ø | a | а | | Towns 1.101 0.618 0.261 0 0 0 IOWA Counties 5.150 3.140 0.224 0 0 0 0 Cities 4.302 4.429 4.465 0 0 0 0 KANSAS Counties 6.647 5.018 0.862 0 0 0 0 Cities 9.064 7.749 7.799 0 0 0 0 Towns 5.907 5.385 4.769 0 0 0 0 KENTUCKY Counties 6.709 3.682 4.324 0 0 0 0 Cities 14.841 13.222 14.052 0 0 0 0 LOUISIANA Counties 12.457 10.473 7.177 10.844 6.992 6.508 | | | | | | - | | | Counties 5.150 3.140 0.224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Towns | 1.101 | Ø.618 | 0.261 | | _ | _ | | Counties 5.150 3.140 0.224 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | Cities 4.302 4.429 4.465 Ø Ø Ø Ø Ø KANSAS Counties 6.647 5.018 Ø.862 Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø | | 5 150 | 2 140 | 0.004 | _ | _ | _ | | KANSAS Counties 6.647 5.018 0.862 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | - | - | | | Counties 6.647 5.018 0.862 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Cities | 4.302 | 4.429 | 4.465 | Ø | Ø | Ø | | Counties 6.647 5.018 0.862 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | KANSAS | | | | | | • | | Cities 9.064 7.749 7.799 0 0 0 0 Towns 5.907 5.385 4.769 0 0 0 KENTUCKY Counties 6.709 3.682 4.324 0 0 0 0 Cities 14.841 13.222 14.052 0 0 0 LOUISIANA . Counties 12.457 10.473 7.177 10.844 6.992 6.508 | | 6.647 | 5.018 | 0.862 | а | а | а | | Towns 5.907 5.385 4.769 Ø Ø Ø KENTUCKY Counties 6.709 3.682 4.324 Ø Ø Ø Cities 14.841 13.222 14.052 Ø Ø Ø LOUISIANA . Counties 12.457 10.473 7.177 10.844 6.992 6.508 | | | | | | | | | Counties 6.709 3.682 4.324 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Towns | | 5.385 | | Ø | | | | Counties 6.709 3.682 4.324 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | Cities 14.841 13.222 14.052 0 0 0 LOUISIANA . Counties 12.457 10.473 7.177 10.844 6.992 6.508 | | | 3 600 | | _ | _ | _ | | LOUISIANA . Counties 12.457 10.473 7.177 10.844 6.992 6.508 | | | | | | | | | . Counties 12.457 10.473 7.177 10.844 6.992 6.508 | Cities | 14.841 | 13.222 | 14.052 | Ю | ю | v | | . Counties 12.457 10.473 7.177 10.844 6.992 6.508 | LOUISIANA | | | | | | | | | | 12.457 | 10.473 | 7.177 | 10.844 | 6.992 | 6.508 | | | | | 11.199 | | | · — | | | | | | • | | | | | | MAINE | | ~ ~~- | 1 150 | | _ | _ | | | Counties 0.086 1.159 1.236 0 0 | | | | | | - | | | Cities 13.176 15.059 14.521 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | - | | | _ | | - | | | Towns 5.067 5.041 6.386 0 0 | TOWNS | 3.067 | 3.041 | 6.386 | ъ | v | 9 | | MARYLAND | MARYLAND | | | | | | | | Counties 14.547 11.497 3.091 0 0 0 | Counties | 14.547 | 11.497 | 3.091 | Ø | ø | Ø | | Cities 10.752 6.772 9.417 Ø Ø | Cities | 10.752 | 6.772 | 9.417 | Ø | Ø | Ø | | | | | | | | | - | | MASSACHUSETTS | | | ~ ~10 | | _ | _ | | | Counties 0.909 0.318 0.000 0 0 | | | | | | | | | Cities 9.391 5.864 7.294 0 0 0 | | | | | _ | | | | Towns 7.251 5.428 5.529 6 6 9 | Towns | 7.251 | 5.428 | 5.529 | ю | v | 10 | | MICHIGAN | MICHIGAN | | | | | | | | Counties 7.167 4.802 1.379 0 0 0 | | 7.167 | 4.802 | 1.379 | ø | ø | Ø | | Cities 8.895 7.513 8.566 Ø Ø Ø | | | | 8.566 | Ø | Ø | Ø | | Towns 8.171 4.398 2.524 Ø Ø Ø | | 8.171 | | | Ø | Ø | Ø | | | | | | | | | | | MINNESOTA | | | | | _ | - | _ | | Counties 4.871 2.873 2.830 0 0 0 | | | _ | | - | _ | - | | Cities 5.512 5.576 6.300 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | _ | | | | Towns 6.184 4.394 3.983 Ø Ø | Towns | 6.184 | 4.394 | 3.783 | ю | 10 | v | | MISSISSIPPI | MISSISSIPPI | | | | | | | | Counties 14.953 10.834 1.809 0 0 0 | | 14.953 | 10.834 | 1.809 | Ø | Ø | Ø | | Cities 17.789 17.528 17.248 Ø Ø | | | | | Ø | Ø | | | | Current
formula | Modification A | Modification B | Current
formula
untiered | Modification A
untiered | Modification B
untiered | |--------------------|--------------------|----------------|----------------|--------------------------------|----------------------------|----------------------------| | State | | | | | | | | MISSOURI | | | | | | | | Counties | 1.753 | 1.214 | 1.327 | Ø | Ø | Ø | | Cities | 8.174 | 7.189 | 6.103 | Ø | Ø | Ø | | Towns | 3.583 | 2.697 | 2.661 | Ø | Ø | . Ø | | MONTANA | | | | | | | | Counties | 20.666 | 21.893 | 11.838 | ø | Ø | 0 | | Cities | 8.396 | 10.329 | 7.289 | ø | ø | 8 | | NEBRASKA | | | | | | | | Counties | 11.003 | 11.302 | 1.912 | ø | Ø | Ø | | Cities | 6.227 | 5.772 | 6.067 | ø | Ø | 8 | | Towns | 6.113 | 4.647 | 3.907 | ø | ø. | Ø
Ø | | TOWNS | 0.113 | 4.047 | J, 767 | v | v | W | | NEVADA | | | | | | | | Counties | 13.740 | 13.934 | 1.703 | Ø | Ø | Ø | | Cities | 8.556 | 8.537 | 8.512 | Ø | Ø | Ø | | NEW HAMPSHIRE | ; | | | | | | | Counties | 0.002 | Ø.ØØ3 | 0.003 | Ø | Ø | Ø | | Cities | 9.370 | 9.515 | 9.448 | Ø | ø | Ø | | Towns | 2.465 | 2.458 | 2.680 | Ø | Ø | Ø | | NEW JERSEY | | | | | | | | Counties | 4.589 | 3.120 | Ø.249 | Ø | Ø | Ø | | Cities | 8.717 | 8,472 | 10.485 | ő | ø | ø | | Towns | 11.692 | 9.593 | 7.462 | ø | ø | ø | | | | | | | | | | NEW MEXICO | 7 710 | 0.010 | 0.050 | | a | | | Counties | 7.719 | 9.013 | 8.859 | Ø
Ø | Ø
Ø | Ø | | Cities | 9.558 | 10.234 | 11.354 | v | ש | Ø | | NEW YORK | | | | | | | | Counties | 6.802 | 5.855 | Ø.324 | Ø | ø | Ø | | Cities | 7.612 | 6.539 | 10.313 | Ø | Ø | Ø | | Towns | 6.843 | 5.358 | 3.260 | Ø | Ø | Ø | | NORTH CAROLIN | IA. | | | | | | | Counties | 6.408 | 4.227 | 3.336 | Ø | Ø | Ø | | Cities | 13.768 | 13.021 | 18.541 | Ø | Ø | Ø | | NORTH DAKOTA | | | | | | | | Counties | 13.118 | 14.496 | 10.457 | Ø | Ø | ø | | Cities | 6.396 | 4.994 | 5.894 | ø | ø | ø | | Towns | 9.727 | 8.121 | 8.263 | ø | Ø | ø | | | - | | | | | | | OHIO | Ø.337 | Ø.271 | Ø.273 | ø | Ø | Ø | | Counties
Cities | 5.503 | 5.030 | 6.541 | Ø | Ø | 0 | | Cities
Towns | 2.287 | 1.656 | 1,451 | ø | Ø | 8 | | rowns | 2.201 | 1.000 | 1,401 | ש | v | N. | | OKLAHOMA | | | | _ | _ | _ | | Counties | Ø.631 | 2.044 | 3.574 | Ø | Ø | Ø | | Cities | 7.243 | 6.229 | 5.931 | Ø | Ø | Ø | | | Current
formula | Modification A | Modification B | Current
formula
untiered | Modification A untiered | Modification B
untiered | |----------------------|--------------------|---|----------------|--------------------------------|-------------------------|----------------------------| | State | | | | | | | | OREGON | | | | | | | | Counties | 4.851 | 2.497 | 2.274 | Ø | ø | Ø | | Cities | 8.361 | 7.147 | 6.961 | Ø | Ø | Ø | | PENNSYLVANIA | | | | | | | | Counties | 0.012 | Ø.788 | Ø.221 | Ø | Ø | Ø | | Cities | 8.458 | 7.238 | 5.983 | ě | ø | . ø | | Towns | 3.309 | 3.055 | 2.414 | ø |
Ø | Ø | | | | | | | | | | RHODE ISLAND | | | | _ | _ | | | Cities | 2.522 | 2.384 | 2.383 | Ø | Ø | Ø | | Towns | 3.410 | 3.448 | 3.400 | Ø | Ø | Ø | | SOUTH CAROLIN | IA | | | | | | | Counties | 5.330 | 7.284 | 9.449 | ø | Ø | Ø | | Cities | 13.859 | 16.010 | 19.012 | ø | Ø | Ø | | | | | | | | | | SOUTH DAKOTA | | | | _ | | ~ | | Counties | 21.842 | 24.234 | 24.263 | ø | 0 | Ø | | Cities | 7.008 | 6.696 | 11.284 | 0 | Ø
Ø | Ø
Ø | | Towns | 8.059 | 5.929 | 5.596 | Ø | ю | ю | | TENNESSEE | | | | | | | | Counties | Ø.856 | 1.173 | 1.892 | Ø | Ø | Ø | | Cities | 13.661 | 12.120 | 17.065 | Ø | Ø | Ø | | TEXAS | | i e | | | | | | Counties | 13.472 | 14.984 | Ø.939 | Ø | Ø | Ø | | Cities | 8.850 | 7.264 | 6.196 | ø | õ | ø | | | | ,,,,,, | 0.170 | | ~ | Ť | | HATU | | | | | | | | Counties | 18.147 | 19.703 | 14.003 | Ø | Ø | Ø | | Cities | 6.761 | 5.081 | 3,523 | Ø | 0 | Ø | | VERMONT | | * | | | | | | Counties | Ø. 266 | ъ | b | Ø | ø | Ø | | Cities | 12.083 | 12.833 | 11.359 | Ø | Ø | Ø | | Towns | 8.857 | 8.127 | 11.254 | Ø | Ø | Ø | | UTDOTNIE | | - | 1 | | | | | VIRGINIA
Counties | 2.806 | Ø.722 | ø.8ø5 | ø | Ø | Ø | | Cities | 14.290 | 13.266 | 15.461 | ø | 0 | Ø | | Cicies | 14.270 | 13.200 | 12.401 | | 6 | v | | WASHINGTON . | | | | | | | | Counties | Ø.886 | Ø.631 | Ø.629 | Ø | Ø | Ø | | Cities | 3.894 | 3.837 | 4.409 | Ø | Ø | , . · Ø | | WEST VIRGINIA | | $(x_1, \dots, x_n) = (x_1, \dots, x_n)$ | | | | | | Counties | 5.567 | b | b | Ø | Ø | Ø | | Cities | 12.992 | 20.730 | 18.278 | Ø | 0 | ø | | CILIES | 12.772 | 20.730 | 10.210 | i. | Ð | v | | State | Current
formula | Modification A | Modification B | Current
formula
untiered | Modification A
untiered | Modification B
untiered | |-----------|--------------------|----------------|----------------|--------------------------------|----------------------------|----------------------------| | WISCONSIN | | | | | | | | Counties | 15.350 | 15.611 | 1.194 | Ø | Ø | Ø | | Cities | 6.827 | 6.726 | 6.734 | ø | 0 | ø | | Towns | 7.192 | 6.781 | 6.342 | 8 | Ø | . 0 | | WYOMING | | | | | | | | Counties | 12.692 | 11.767 | 2.034 | Ø | ø | Ø | | Cities | 6.699 | 3.732 | 2.368 | Ø | Ø | Ø | a/The data reported in this table is the result of estimated linear regression equations where the dependent variable is the percapita revenue sharing grant and the independent variable is fiscal effort. Fiscal effort is defined as the product of the relative income factor (the ratio of State per capita income to local per capita income) and the general tax effort factor (the ratio of adjusted taxes to aggregate personal income). An equation was estimated for each group of governments within each State, i.e., counties, cities, and townships. The standard error of each equation represents the average difference in the per capita revenue sharing grant at each level of fiscal effort. In order to determine how large some of the more extreme differences in per capita revenue sharing could be at given levels of fiscal effort, an interval of plus or minus two standard errors was computed for the current formula and the modifications described in chapter 3. These extreme differences are shown in this appendix while the average differences are reported in appendix II. b/Insufficient number of governments to complete the analysis. ## AVERAGE DIFFERENCES IN PER CAPITA REVENUE SHARING PAYMENTS TO UNCONSTRAINED LOCAL GOVERNMENTS WITH EQUAL FISCAL EFFORTS (see note a) | | Current | | | | | | | | | | |-------------|---------|----------------|----------------|---|----------------|----------------|--|--|--|--| | | Current | | formula | | Modification A | Modification B | | | | | | | | Modification A | Modification B | | untiered | untiered | | | | | | State | | | | | | | | | | | | ALABAMA | | | | | | | | | | | | Counties | 0.824 | 0.992 | 1.348 | 0 | Ø | Ø | | | | | | Cities | 2.970 | 2.866 | 3.338 | Ø | Ø | Ø | | | | | | ALASKA | | | | | | | | | | | | Counties | 14.393 | 13.626 | 3.658 | Ø | Ø | ø | | | | | | Cities | 11.403 | 10.318 | 16.718 | Ø | Ø | 0 | | | | | | Towns | 3.472 | 1.318 | 0.405 | Ø | Ø | . 0 | | | | | | ARIZONA | | | | | | | | | | | | Counties | 2.613 | 1.778 | 1.342 | Ø | ø | Ø | | | | | | Cities | 3.302 | 4.053 | 5.124 | Ø | Ø | 0 | | | | | | ARKANSAS | | | | | | | | | | | | Counties | 0.948 | 0.421 | Ø.77Ø | Ø | Ø | Ø | | | | | | Cities | 1.607 | 1.093 | 1.021 | Ø | 0 | Ø | | | | | | CALIFORNIA | | | | | | | | | | | | Counties | 3.666 | 3.284 | Ø.896 | Ø | Ø | 0 | | | | | | Cities | 1.437 | 1.405 | 1.413 | Ø | Ø | 0 | | | | | | COLORADO | | | | | | | | | | | | Counties | 2.234 | 2.158 | Ø.799 | Ø | Ø | ø | | | | | | Cities | 2.194 | 1.642 | 3.203 | 0 | 0 | Ø | | | | | | CONNECTICUT | | • | | | | | | | | | | Cities | 2.485 | 2.511 | 2.575 | Ø | Ø | Ø | | | | | | Towns | 1.202 | 1.160 | 1.143 | Ø | 0 | Ø | | | | | | DELAWARE | | | | | | | | | | | | Counties | | b | b | Ø | Ø | 0 | | | | | | Cities | 5.263 | 5.375 | 11.318 | 9 | Ø | Ø | | | | | | FLORIDA | | | | | | _ | | | | | | Counties | | 0.140 | 0.147 | Ø | Ø | Ø | | | | | | Cities | 1.829 | 1.761 | 2.198 | Ø | Ø | Ø | | | | | | GEORGIA | | | | | | _ | | | | | | Counties | | 1.110 | 0.547 | Ø | Ø | Ø | | | | | | Cities | 3.080 | 2.743 | 2.961 | Ø | Ø | Ø | | | | | | HAWAII | | | | | _ | _ | | | | | | Counties | | 0.000 | 0.000 | 0 | Ø | Ø | | | | | | Cities | þ | ъ | b | Ø | Ø | Ø | | | | | | I DAHO | | | | | _ | _ | | | | | | Counties | | 2.665 | Ø.233 | Ø | ø | Ø | | | | | | Cities | 1.855 | 1.638 | 1.583 | Ø | Ø | Ø | | | | | | | Current
formula | Modification A | Modification B | Current
formula
untiered | Modification A
untiered | Modification B
untiered | |--------------------|--------------------|----------------|----------------|--------------------------------|----------------------------|----------------------------| | State | | | | | | ****** | | ILLINOIS | | | | | | | | Counties | 0.002 | Ø.Ø58 | 0.064 | Ø | Ø | Ø | | Cities | 1.248 | 1.186 | 1.483 | Ø | Ø | Ø | | Towns | Ø.711 | 0.672 | Ø.721 | Ø | Ø | Ø | | INDIANA | | | | | | | | Counties | 9.996 | Ø.Ø57 | 0.059 | Ø | ø | Ø | | Cities | 1.143 | 1.002 | 1.230 | ø | ø | õ | | Towns | 0.275 | 0.154 | 0.065 | Ø | Ø | ø | | IOWA | | | | | | | | Counties | 1.287 | ø.785 | 0.056 | ø | ø | Ø | | Cities | 1.076 | 1.107 | 1.116 | ø | 8 | ю
6 | | | | 2 : 44 | | - | • | - | | KANSAS
Counties | 1.662 | 1.254 | Ø. 216 | ø | • | as a | | | | | | ø | Ø | Ø | | Cities | 2.266 | 1.937 | 1.950 | - | Ø | 0 | | Towns | 1.477 | 1.346 | 1.192 | Ø | Ø | Ø | | KENTUCKY | | | | | | | | Counties | 1.677 | 0.921 | 1.681 | Ø | Ø | Ø | | Cities | 3.710 | 3.306 | 3.513 | Ø | Ø | Ø | | LOUISIANA | | | | | | | | Counties | 3.114 | 2,618 | 1.794 | 2.711 | 1.748 | 1.627 | | Cities | 3.215 | 2.800 | 2.572 | Ø.181 | 0.194 | Ø.181 | | MAINE | | | | | | | | Counties | 0.022 | 0.290 | 0.309 | Ø | Ø | Ø | | Cities | 3.294 | 3.765 | 3.630 | Ø | ø | ø | | Towns | 1.267 | 1.260 | 1.596 | ø | ĕ | ø | | MARYLAND | | | | | | | | Counties | 3.637 | 2.874 | 0.773 | ø | Ø | Ø | | Cities | 2.688 | 1.693 | 2.354 | Ø | 0 | Ø | | Cities | 2.008 | 1.073 | 2.354 | Ю | v | Ŋ | | MASSACHUSETTS | | | | _ | _ | _ | | Counties | 0.227 | 0.079 | 0.000 | Ø | Ø | ø | | Cities | 2.348 | 1.466 | 1.824 | Ø | Ø | Ø | | Towns | 1.813 | 1.357 | 1.382 | Ø | Ø | Ø | | MICHIGAN | | | | | | | | Counties | 1.792 | 1.201 | Ø.345 | Ø | Ø | Ø | | Cities | 2.224 | 1.878 | 2.142 | Ø | Ø | . Ø | | Towns | 2.043 | 1.100 | Ø.631 | Ø | Ø | . 0 | | MINNESOTA | | | | | | | | Counties | 1.218 | 0.718 | 0.707 | ø | Ø | Ø | | Cities | 1.378 | 1.394 | 1.575 | ě | ŏ | ø | | Towns | 1.546 | 1.098 | Ø.996 | õ | ø | ø | | MISSISSIPPI | | | | | | | | Counties | 3.738 | 2,709 | Ø.452 | ø | Ø | Ø | | Cities | 4.447 | 4.382 | 4.312 | Ø | Ø | 0 | | Cities | 4.44/ | 4.362 | 4.312 | 10 | tu . | ¥ | Current formula Modification A Modification B Current | | Current
formula | Modification A | Modification B | Current
formula
untiered | Modification A
untiered | Modification B
untiered | |------------------------|--------------------|----------------|----------------|--------------------------------|----------------------------|----------------------------| | State | | | | | | | | OREGON
Counties | 1.213 | 0.624 | Ø.568 | - | a | a | | Cities | 2.090 | 1.787 | 0.568
1.740 | Ø | Ø
Ø | . Ø | | CICIES | 2.000 | 1.707 | 1.740 | v | v | v | | PENNSYLVANIA | | | | | | | | Counties | 0.003 | Ø.197 | 0.055 | Ø | Ø | Ø | | Cities | 2.115 | 1.810 | 1.496 | Ø | Ø | Ø | | Towns | Ø.827 | Ø.764 | Ø.6Ø3 | Ø | Ø | Ø | | DUODE TOTAND | | | | | | | | RHODE ISLAND
Cities | 0.631 | Ø.596 | Ø.596 | ø | Ø | Ø | | Towns | Ø.852 | Ø.862 | Ø.85Ø | ø | Ø | ø | | 10#115 | 0.032 | 0.302 | D.030 | b | b | b | | SOUTH CAROLIN | A | | | | | | | Counties | 1.332 | 1.821 | 2.362 | Ø | Ø | Ø | | Cities | 3.465 | 4.003 | 4.753 | Ø | Ø | Ø | | SOUTH DAKOTA | | | | | | | | Counties | 5.460 | 6.058 | 6.066 | ·ø | Ø | Ø | | Cities | 1.752 | 1.674 | 2.821 | Ø | ø
ø | ø | | · Towns | 2.015 | 1,482 | 1.399 | ø | ø | ø | | | 2-2 | | | - | • | _ | | TENNESSEE | | | | | | | | Counties | Ø.214 | | Ø.473 | Ø | Ø | Ø | | Cities | 3.415 | 3.030 | 4.266 | Ø | Ø | . Ø | | TEXAS | | | | | | | | Counties | 3.368 | 3.746 | Ø.235 | ø | Ø | Ø | | Cities | 2.212 | | 1.549 | ø | ø | Ø | | | | | | | | | | UTAH | | | | _ | _ | _ | | Counties | 4.537 | | 3.501 | Ø
Ø | Ø
Ø | Ø
Ø | | Cities | 1.690 | 1.270 | Ø.881 | ю | Ø | NO. | | VERMONT | | | | | | | | Counties | 0.067 | b | b | Ø | Ø | Ø | | Cities | 3.021 | 3.208 | 2.840 | Ø | Ø | Ø | | Towns | 2.214 | 2.032 | 2.814 | Ø | Ø | Ø | | VIRGINIA | | | | | | | | Counties | 0.701 | Ø.181 | 0.201 | Ø | Ø | Ø | | Cities | 3.572 | 3.316 | 3.865 | ø | ดี | ø | | CICIES | 3.372 | 3.310 | 3.003 | | · · | ž. | | WASHINGTON | | | | | | | | Counties | Ø.221 | Ø.158 | 0.157 | Ø | Ø | Ø | | Cities | Ø.973 | Ø.959 | 1.102 | Ø | Ø | Ø | | WEST VIRGINIA | | | | | | | | Counties | 1.392 | þ | b
 ø | Ø | Ø | | Cities | 3.248 | | 4.569 | ø | ø | ø | | 0.20,00 | 3.240 | 3.155 | | • | = | - | | State | Current
formula | Modification A | Modification B | Current
formula
untiered | Modification A
untiered | Modification B
untiered | |-----------|--------------------|----------------|----------------|--------------------------------|----------------------------|----------------------------| | | | | | | | | | WISCONSIN | | | | _ | | _ | | Counties | 3.837 | 3.903 | Ø.298 | Ø | Ø | .0 | | Cities | 1.707 | 1.682 | 1.684 | Ø | Ø | Ø | | Towns | 1.798 | 1.695 | 1.585 | Ø | 0 | Ø | | WYOMING | | | | | | | | Counties | 3.173 | 2.942 | 0.509 | Ø | Ø | · Ø | | Cities | 1.675 | Ø.933 | Ø.592 | ø | Ø | 0 | $[\]underline{a}/\text{See}$ footnote $\underline{a}/$ of appendix I for explanation of computation methodology. b/Insufficient number of governments to complete the analysis. ## IMPACT OF FORMULA ALTERNATIVES ON 37 CITIES RANKED BY FISCAL NEED BY THE CONGRESSIONAL BUDGET OFFICE (see note a) Change in Total Grant from Current Formula | | Ranked | | | | | | | | |----------------|-------------|---------------|----------------|----------------|------------|----------------|----------------|--| | | by | | | | Current | | | | | | fiscal need | Current | | | formula | Modification A | Modification (| | | Cities | index | formula | Modification A | Modification B | | untiered | untiered | | | IIGH | | | | | | | | | | Boston | 72 | 22,431,185 | 4,640,934 | 8,934,186 | ø | 4.640,934 | 8,284,136 | | | New York | 67 | 298, 585, 303 | 6,412,388 | 7.036.090 | -2,567,002 | 3,701,138 | 4,406,091 | | | Newark | 65 | 9,789,871 | 1,044,941 | 743,490 | Ø | 2,025,490 | 6,979,217 | | | St Louis | 61 | 13,255,935 | 2,742,607 | 10,441,945 | ø | 2,742,607 | 10,766,814 | | | Philadelphia | 53 | 49,039,587 | 10,146,122 | 46.269,446 | ī | 10,146,122 | 44,575,961 | | | Baltimore | 52 | 26,428,369 | 5,467,938 | 7,196,147 | Ø | 5,467,938 | 7,344,683 | | | Jersey City | 47 | 5,856,289 | 720,243 | 537,267 | 678, 184 | | 220,239 | | | Birmingham | 46 | 8,087,829 | -109,364 | -230,437 | . 0 | 1,673,344 | 2,026,162 | | | Detroit | 46 | 39,905,398 | 8,256,289 | 8, 269, 265 | Ø | 8, 256, 289 | 11,690,885 | | | New Orleans | 45 | 18,652,167 | -1,587,983 | -1,738,451 | 311,733 | 450,523 | 410,075 | | | Subtotal | 55 | 492,031,933 | 37,734,115 | 87,458,948 | -1,577,084 | 39,701,597 | 96,704,263 | | | MEDIUM | | | | | | | | | | Paterson | 45 | 2,739.000 | -117.897 | -190,823 | 273,204 | 235,879 | 62,105 | | | Buffalo | 44 | 6,658,655 | 143,000 | 156,910 | 1,339,368 | 1,508,725 | 1,527,772 | | | Cincinnati | 44 | 10, 266, 626 | 1,538,757 | 1,541,126 | 9 | 2,124,130 | 2,078,046 | | | Norfolk | 44 | 7,714,729 | 1,596,151 | 1,647,489 | a | 1,596,151 | 1,786,723 | | | Cleveland | 42 | 14,673,399 | 244, 398 | 247, 392 | 976,214 | 3,071,901 | 2,966,936 | | | San Francisco | 33 | 21,761,326 | 5,853 | -100,076 | -241,645 | -230,357 | -340,075 | | | Pittsburgh | 37 | 11,738,600 | -692,219 | -3,147,851 | 514,237 | 470,973 | -2,135,202 | | | Rochester | 36 | 3, 763, 892 | 80,816 | 88,677 | 1,270,129 | 1,376,707 | 1,388,693 | | | Louisville | 35 | 10,512,908 | 2,007,165 | 1,606,717 | Ø | 2,175,085 | 3, 238, 737 | | | El Paso | 34 | 7,765,006 | -22,608 | -152.082 | -505, 369 | -324,277 | -393,821 | | | Denver | 33 | 11,542,530 | -110,242 | -271,802 | -193,246 | -212,791 | -278,959 | | | Gary | 31 | 3,342,499 | 250,531 | 301,144 | 507,457 | 776,113 | 807,066 | | | Miami | 31 | 7,979,491 | -19,064 | -34,312 | 298,896 | 298,119 | 285, 891 | | | Tampa | 29 | 4,930,607 | -11,779 | -21,201 | 201,962 | 201,481 | 193,899 | | | Columbus | 28 | 9,233,270 | 153,787 | 155,671 | 756, 427 | 774,209 | 715,014 | | | San Bernardino | | 2,227,976 | 600 | -10,246 | 67,622 | 68,826 | 57,122 | | | Albany | 28 | 1,512,148 | 32,474 | 35,633 | 135,648 | 170,540 | 174,464 | | | 0.11.1.1 |
36 | 138,361,862 | 5,079,723 | 1,852,366 | 5,400,904 | 14,081,414 | 12,134,411 | | | Subtotal | 36 | 138,361,862 | 5.079.723 | 1,852,366 | 5,400,904 | 14,081,414 | 12,134,411 | | | LOH. | 2.7 | 4 522 722 | 75 246 | 76 260 | 162 552 | 171 005 | 144 120 | | | Akron | 27 | 4,523,729 | 75, 346 | 76, 269 | 163,552 | 171,895 | 144,126 | | | Sacramento | 24 | 3,965,048 | 1,066 | -18,235 | 80,974 | 83,096 | 62.467 | | | Minneapolis | 23 | 7,593,868 | | 120,050 | 854,557 | 1,002,023 | 1,024,657 | | | Indianapolis | 22 | 13,171,585 | 909,798 | 1,108,155 | 68,216 | 992,113 | 1,098,558 | | | Los Angeles | 18 | 46,720,506 | 12,566 | -214,859 | 1,394,500 | 1,419,738 | 1,174,423 | | | Phoenix | 18 | 19,417,504 | -144,693 | -200,870 | -425,870 | -424,939 | -447,891 | | | San Diego | 17 | 9, 251, 977 | 2,488 | -42,549 | -256,744 | -252,025 | -297,888 | | | Seattle | 13 | 9,412,933 | | -46,626 | -220,917 | -242,734 | -268,831 | | | San Jose | 12 | 6,673,122 | | -30,689 | 621,690 | 625,516 | 588,324 | | | Anaheim | 10 | 2,389,478 | 643 | -10,988 | 222,856 | | 210,907 | | | | | 114.119.750 | | 739,658 | 2,502,814 | | 3,288,846 | | | Subtotal | 18 | 114,119,750 | 734,443 | 737.036 | 2,302,614 | 3,330,307 | 3,200,010 | | a/Excludes Washington, D.C. (high fiscal need) which is treated as a State in the revenue sharing formula; New Orleans is reclassified into the top ten high fiscal need category. | kanked
by - | | | from Current Formula | | | | | | | |----------------|------------------------|--------------------|----------------------|----------------|--------------------------|-------------------------|-----------------------|--|--| | Townships | fiscal effort
index | Current
formula | Modification A | Modification B | Current formula untiered | Modification A untiered | Modification untiered | | | | Parker | 0.0552 | 7,446 | 1,540 | 1,995 | 0 | 1,540 | 2,104 | | | | Green | 0.0483 | 2,960 | -997 | ~997 | 337 | -997 | -997 | | | | Jefferson | 0.0250 | 4,368 | -1,457 | -1,457 | 989 | -1,457 | 1,457 | | | | Lark | 0.0245 | 1,352 | -610 | ~610 | 133 | -610 | -610 | | | | Harrison | 0.0235 | 1,608 | -140 | ~315 | 365 | 88 | 10 | | | | Edgemont | 0.0223 | 547 | -5 | -9 | 2 | 14 | 12 | | | | Lund | 0.0183 | 493 | -8 | -10 | 147 | 167 | 168 | | | | Clifton | 0.0151 | 598 | -118 | -120 | 417 | 449 | 450 | | | | Lynn | 0.0141 | 2,193 | -34 | -42 | 258 | 335 | 338 | | | | Maple | 0.0125 | 3,311 | 2 | -8 | 854 | 884 | 877 | | | | Dearborn | 0.0125 | 1,001 | -339 | -342 | 412 | 357 | 357 | | | | Holmes | 0.0125 | 785 | -280 | -280 | 3 | -280 | -280 | | | | Dorman | 0.0112 | Ø | Ø | Ø | 228 | 235 | 235 | | | | Symmes | 0.0109 | 5,873 | 331 | 450 | -328 | 205 | 331 | | | | Fisher | 0.0105 | 373 | | 17 | 155 | 17 | 17 | | | | Rudson | 0.0104 | 1,777 | -155 | -348 | 430 | 288 | 34 | | | | Highland | 0.0100 | 1,369 | | -27 | 161 | 209 | 210 | | | | Chelsea | 0.0071 | 751 | -3 | -5 | 17Ø | 176 | 175 | | | | Fish Lake | 0.0067 | 5,709 | | 90 | 672 | 783 | 800 | | | | Louisville | 0.0061 | 2,253 | -398 | -399 | Ø | 9 | 15 | | | | Miami | 0.0057 | 80,606 | | -18,172 | Ø | -22,378 | -22,722 | | | | Rockville | 0.0057 | 1,289 | | -348 | 165 | 72 | -96 | | | | Webster | 0.0057 | 4,551 | | -1,019 | Ø | -176 | -176 | | | | Pierce | 0.0055 | 529 | -46 | -50 | 120 | 134 | 132 | | | | Rushseba | 0.0053 | 4,306 | | -736 | 0 | -310 | -299 | | | | Washington | 0.0046 | 6,217 | | -501 | 0 | -886 | -918 | | | | Forest Lake | 0.0043 | 19,394 | | -5,351 | 0 | -4,765 | -4,726 | | | | Springfield | 0.0041 | 148,350 | | -24,413 | Ø | -34,010 | -34,686 | | | | Grant | 0.0036 | 9,421 | | -3.704 | Ø | -3,465 | -3,450 | | | | Paris | 0.0035 | 45,074 | | -17,946 | Ø | -18,996 | -18,458 | | | | Delhi | 0.0035 | 94,203 | | -27,463 | Ø | -32,630 | -32,995 | | | | Lone Elm | 0.0033 | 906 | | -453 | Ø | -453 | -453 | | | | Gibbs | 0.0032 | 2,373 | -1,187 | ~1,593 | Ø | -622 | -627 | | | | Bath | 0.0030 | 1,529 | | -647 | Ø | -647 | -647 | | | | Center | 0.0024 | 810,301 | | ~459,686 | 0 | -372,319 | -369,027 | | | | Oxford | 0.0022 | 2,033 | | -1,299 | Ø | -1,016 | -1,242 | | | | Jamesport | 0.0019 | 1,421 | | -711 | Ø | -711 | -711 | | | | Monticello | 0.0019 | 5,836 | | -4,853 | Ø | -2,918 | -4,027 | | | | Hamiltown | 0.0016 | 1,016 | | -785 | Ø | -508 | -729 | | | | Hickory Point | 0.0016 | 45,857 | | -33,397 | Ø | -22,928 | -33,855 | | | | Blooming Grove | 0.0015 | 1,643 | -821 | -821 | Ø | -821 | -821 | | | | Decatur | 0.0014 | 309,021 | | -235,721 | Ø | -154,510 | -238,413 | | | | Exeter | 0.0013 | 3,149 | -1,574 | -2,506 | Ø | -1,574 | -2,351 | | | | Prairie | 0.0009 | 2,516 | | -1,699 | Ø | -1,258 | -2,125 | | | | Wheeling | 0.0008 | 524,351 | -262,175 | -434,615 | Ø | -262,175 | -449,639 | | | | Decatur | 0.0008 | 33,129 | -16,565 | -25,121 | Ø | -16,565 | -23,050 | | | | Washington | 0.0006 | 30,967 | -15,484 | -25,363 | Ø | -15,484 | -25,326 | | | | McCamish | 0.0006 | 1,152 | -576 | -1,152 | Ø | -576 | -930 | | | | Gardner | 0.0006 | 2,166 | | -1,787 | Ø | -1,083 | -1,469 | | | | Fairfield | 0.0005 | 77,460 | | -65,949 | 0 | -38,730 | -66,502 | | | | Delaware | 0.0000 | Ø | Ø | ø | Ø | ø | Ø | | | | Ozark | 0.0000 | 0 | Ø | Ø | Ø | Ø | Ø | | | | Total | 0.0084 | 2 315 525 | -1,031,102 | -1,400,278 | 5,690 | -1,009,896 | -1,337,549 | | | APPENDIX V APPENDIX V ## SUGGESTED REVISIONS TO THE STATE AND LOCAL FISCAL ASSISTANCE ACT OF 1972, AS AMENDED (PUBLIC LAW 94-488) We suggest that section 108(a) and (b) of the State and Local Fiscal Assistance Act of 1972, as amended (31 U.S.C. 1227) be further amended to read as follows 1/: Sec. 108. ENTITLEMENTS OF LOCAL GOVERNMENTS. - (a) ALLOCATION TO UNITS OF LOCAL GOVERNMENT. - (1) Except as otherwise provided in this section, the amount allocated to units of local government (other than Indian tribes and Alaskan native villages) within a State for any entitlement period shall be allocated so that each unit of local government will receive an amount which bears the same ratio to the total amount to be allocated to all such units within the State as - (A) the population of that unit of local
government, multiplied by the general tax effort factor of that unit of local government, multiplied by the relative income factor of that unit of local government, bears to - (B) the sum of the products determined under paragraph (A) for all such units. - (2) If within a State there is an Indian tribe or Alaskan native village which has a recognized governing body that performs substantial governmental functions, then before applying paragraph (1) there shall be allocated to such tribe or village a portion of the amount allocated to the State for the entitlement ^{1/}This change will eliminate the act's intrastate geographic tiering procedures for fund allocations. Section 108 dollar constraints are not affected by this change, except that they will be applied only to local units of governments in lieu of county areas. APPENDIX V APPENDIX V period which bears the same ratio to such amount as the population of that tribe or village bears to the population of the State involved. We suggest that section 108(b)(6)(D) be amended to read as follows: (D) Entitlement less than \$200, or governing body waives entitlement If (but for this subparagraph) the entitlement of any unit of local government below the level of the county government-- - (i) would be less than \$200 for any entitlement period (\$100 for an entitlement period of 6 months, \$150 for an entitlement period of 9 months), or - (ii) is waived for any entitlement period by the governing body of such unit, then the amount of such entitlement for such period shall (in lieu of being paid to such unit) be redistributed to other local governments within the State in accordance with subsection (a) and (b) of this section. If the entitlement of an Indian tribe or Alaskan native village is waived for any entitlement period by the governing body of that tribe or village, then the amount of such entitlement for such period shall (in lieu of being paid to such tribe or village) be redistributed to other local governments within the State in accordance with subsection (a) and (b) of this section. We suggest that section 108(b)(6) (A) through (D) be redesignated as section 108(b)(1) through (4) and that section 108(b)(7) be redesignated as section 108(b)(5). We further suggest that all references to the term "county area" in sections 108(a) through (d) be deleted. (018430) ## AN EQUAL OPPORTUNITY EMPLOYER UNITED STATES GENERAL ACCOUNTING OFFICE WASHINGTON, D.C. 20548 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE,\$300 U. S. GENERAL ACCOUNTING OFFICE THIRD CLASS